Healthy Indiana Plan 2.0 Special Populations ### Objectives - After reviewing this presentation you will understand: - HIP 2.0 features, options, benefits, and cost sharing - Different options, enrollment, benefits, and cost sharing available for certain populations, including: - Medically frail - Low-income Parents and Caretakers, and 19-20 year olds - Transitional Medical Assistance - Pregnant - Native Americans # Terminology | Cost Sharing | The costs a member is responsible for paying for health services when covered by health insurance. | | | |--|--|--|--| | Deductible | A form of cost sharing. A deductible is a dollar amount that pays for initial medical costs before health insurance starts to pay. HIP 2.0 has a \$2,500 deductible that is funded by a combination of state and member contributions. | | | | Copayment | A form of cost sharing. Copayments or "copays" refer to a specific dollar amount that an individual will pay for a particular service, regardless of the total cost of the service accessed. The payment may be collected at the time of service or billed later. The HIP Basic plan requires copayments for most services from \$4 for a doctors visit or prescription to \$75 for a hospital stay. | | | | Federal Poverty Level
(FPL) | Determined annually by the federal government. The federal poverty level for 2014 is \$973 per month for an individual and \$1,988 per month for a family of four. 75% of the federal poverty level is equal to .75 x the federal poverty level for the family size. | | | | Affordable Care Act | Federal law passed in 2010, requires most individuals to have health insurance or face a tax penalty. | | | | Federal Health Insurance Marketplace Individuals with income over the federal poverty level can purchase insurance plans through the federal government's Health Insurance Marketplace. Those with incomes between 100% and 400% FPL may receive federal tax subsidies to help pay for coverage. | | | | | Preventive Services | Health care services recommended to identify health conditions so they can be treated before they become serious. | | | ### HIP 2.0: Basics # Who is eligible for HIP 2.0? - Indiana residents* - Age 19 to 64* - Income under 138% of the federal poverty level (FPL)* - Not eligible for Medicare or other Medicaid categories* - Also includes individuals currently enrolled in: - Family planning services (MA E) - Healthy Indiana Plan (HIP) - Hoosier Healthwise (HHW) - · Parents and Caretakers (MAGF) - 19 and 20 year olds (MAT) ### **Monthly Income Limits for HIP 2.0 Plans** | # in household | HIP Basic
Income up to 100% FPL | HIP Plus
Income up to ~138% FPL** | |----------------|------------------------------------|--------------------------------------| | 1 | \$973 | \$1,358.10 | | 2 | \$1,311 | \$1,830.58 | | 3 | \$1,650 | \$2,303.06 | | 4 | \$1,988 | \$2,775.54 | ^{*}Adults not otherwise Medicaid eligible who have children must make sure their children have minimum essential coverage to be eligible for HIP ^{**133% + 5%} income disregard, income limit for HIP program. Eligibility threshold is not rounded. # HIP 2.0: Plan Options # HIP Plus - Initial plan selection for all members - •Benefits: Comprehensive, including vision and dental - ·Cost sharing: - Must pay affordable monthly POWER account contribution: Approximately 2% of member income, ranging from \$1 to \$100 per month - No copayment for services* ## HIP Basic - •Fall-back option for members with household income less than or equal to100% FPL only - Benefits: Meet minimum coverage standards, no vision or dental coverage - •Cost sharing: - ·May not pay one affordable monthly POWER account contribution - Must pay copayment for doctor visits, hospital stays, and prescriptions ### HIP State Plan - Individuals who qualify for additional benefits - Benefits: Comprehensive, with some additional benefits including vision and dental - •Cost sharing: - •HIP Plus OR HIP Basic cost sharing # HIP Link - More information coming soon! - •To help member pay for employer-sponsored health insurance 5 ### HIP 2.0: Plan Options ### **HIP Plus** Offers best value for members. Comprehensive benefits including vision and dental. To be eligible, members pay a monthly contribution towards their portion of the first \$2,500 of health services. Contributions are based on income – approximately 2% of household income per year – ranging from \$1 to \$100 per month. No copayment required when visiting doctors or filling prescriptions. ### **HIP Basic** Fallback option for lower-income individuals. HIP Basic benefits that cover the essential health benefits but not vision or dental services for adults. Members pay between \$4 and \$75 for most health care services. Receiving health care is more expensive in HIP Basic than in HIP Plus. ### **HIP Link** Coming Soon! Members receive help paying for the costs of employer-sponsored health insurance. Members with a qualified and participating employer are eligible for the employer-sponsored health insurance. Member may choose HIP Link or other HIP plans. HIP Link will be an option on the coverage application. Other benefit and cost sharing options: Individuals who qualify may receive additional benefits through the HIP State Plan Basic & HIP State Plan Plus options, or have cost sharing eliminated per federal requirements. ### Income Eligibility for HIP 2.0 Plans ### **Monthly Income Eligibility Thresholds** | # in household | Income up to 100% FPL | Income up to ~138% FPL* | |----------------|-----------------------|-------------------------| | 1 | Up to \$973 | Up to \$1,358.10 | | 2 | Up to \$1,311 | Up to \$1,830.58 | | 3 | Up to \$1,650 | Up to \$2,303.06 | | 4 | Up to \$1,988 | Up to \$2,775.54 | ^{*133% + 5%} income disregard, income limit for HIP program. Eligibility threshold is not rounded. ### **POWER Account** - Unique feature of the Healthy Indiana Plan (HIP) - Health savings-like account - Members receive monthly POWER account statements - Used to pay for the first \$2,500 of service costs - HIP Plus: - Members make monthly contributions to POWER account - Contribution amount is approximately 2% of income - Contribution ranges from \$1 to \$100 per month - Members exempt from most other cost sharing - ✓ If members leave the program early they may still receive invoices for unpaid POWER account contributions from their health plan, depending on the cost of health care services received - Rollover: All members may reduce future HIP Plus POWER account contributions - Must have remaining contribution in POWER account and/or - Receive required preventive services ## Non-payment Penalties - Members remain enrolled in HIP Plus as long as they make POWER account contributions (PACs) and are otherwise eligible - Penalties for members not making the PAC contribution: ≤100% FPL Moved from HIP Plus to HIP Basic Copays for all services >100% FPL Dis-enrolled from HIP* Locked out for six months** ^{*}EXCEPTION: Individuals who are medically frail. ### HIP Basic Plan: Cost Sharing When members with income less than or equal to 100% FPL do not pay their HIP Plus monthly contribution, they are moved to HIP Basic. HIP Basic members are responsible for the following copayments for health and pharmacy services. | Service | HIP Basic Copay Amounts Income ≤100% FPL | |------------------------|--| | Outpatient Services | \$4 | | Inpatient Services | \$75 | | Preferred Drugs | \$4 | | Non-preferred drugs | \$8 | | Non-emergency ER visit | Up to \$25 | ### HIP 2.0: State Plan - Available for certain qualifying individuals - Low-income (<19% FPL) Parents and Caretakers - Low-income (<19% FPL) 19 & 20 year olds - Medically Frail - Transitional Medical Assistance (TMA) - Benefits equivalent to current Medicaid benefits - All HIP Plus benefits covered with additional benefits, including transportation to doctor appointments - State Plan benefits replace HIP Basic or HIP Plus benefits - State Plan benefits are the same, regardless of HIP Basic or HIP Plus enrollment - Keep HIP Basic or HIP Plus cost sharing requirements - HIP State Plan Plus: Monthly POWER account contribution - HIP State Plan Basic: Copayments on most services # HIP 2.0 – MEDICALLY FRAIL ### The Medically Frail # What is medically frail? - Required federal designation - Individuals with certain serious physical, mental, and behavioral health conditions are required to have access to the standard Medicaid benefits - Called HIP State Plan benefits What conditions make someone "medically frail?" - Disabling mental disorders (including serious mental illness) - Chronic substance use disorders - Serious and complex medical conditions - A physical, intellectual or developmental disability that significantly impairs the ability to perform one or more activities of daily living - Activities of daily living include bathing, dressing, eating, etc. - A disability determination from the Social Security Administration # Medically Frail: Benefits and Cost Sharing What benefits do medically frail receive? - HIP State Plan benefits are comprehensive and at least as generous as benefits offered in HIP Basic and HIP Plus and include: - Vision - Dental - Non-emergency transportation - Other Medicaid State Plan benefits What out-ofpocket costs will medically frail individuals have? - Required to pay HIP cost-sharing of their chosen program: - HIP Plus Monthly POWER account contribution (PAC) - Available for individuals with income up to ~138% FPL - If fail to pay PAC, must pay copayments for services until outstanding PAC paid - HIP Basic Copayments for services - Available for individuals with household income less than or equal to 100% FPL ### Medically Frail Identification At application: Member indicates medically frail on health screening questions Annually after frail verification: MCE verifies medically frail status in claims Identification of medically frail individuals ### After enrollment or lockout: - Member notifies MCE* of medically frail status - MCE confirms using claims, lab results, etc. If MCE cannot confirm on-going medically frail status, it will remove the designation If member reports medically frail to managed care entity (MCE) and findings show individual does not meet definition of medically frail, individual will receive notification of finding and appeal rights If member disagrees with medically frail appeal decision, may appeal to the State ### Medically Frail Verification Individual identified as potentially medically frail Managed care entity (MCE) must verify within 60 days* by: Member medical records Member health care or pharmacy expenses (claims) Social Security Administration disability determination If medically frail status not verified within 60 days*, member no longer eligible for State Plan benefits Member transferred to HIP Basic or HIP Plus #### **Annually** MCE confirms qualification for medically frail status State verifies MCE medically frail status determinations 16 # HIP 2.0 – LOW-INCOME PARENTS, CARETAKERS, AND 19-20 YEAR OLDS ### Transition to HIP 2.0: MAGF and MA T - Some individuals currently enrolled in Medicaid will be covered by HIP 2.0 - Low-income Parents and Caretakers (MAGF) - Low-income 19 & 20 year olds (MA T) - Eligible for: - HIP State Plan Plus <u>OR</u> HIP State Plan Basic - Benefits: - Comprehensive benefits, equivalent to current Medicaid benefits - Cost-sharing: - HIP State Plan Plus: Monthly POWER account contribution - HIP State Plan Basic: Copayments at point of service # HIP 2.0 TRANSITIONAL MEDICAL ASSISTANCE ### Transitional Medical Assistance What is Transitional Medical Assistance (TMA)? - Individual gets a job or a pay increase that disqualifies him/her from coverage under the Low-income Parents and Caretaker category - No upper income limit How long are individuals eligible for TMA? - 6-12 months - Quarterly reporting required to maintain TMA ### Transitional Medical Assistance - ✓ Individuals with TMA coverage before February 2015 will not transition to HIP 2.0 - Individuals newly eligible for TMA will receive HIP State Plan Plus or HIP State Plan Basic benefits - Regardless of income, individuals receiving Transitional Medical Assistance (TMA) may not be dis-enrolled from the program for at least 6 months - May receive TMA up to 12 months if individual complies with required quarterly reporting - ✓ For TMA members with income over ~138% FPL: - May not be dis-enrolled in the first 6 months - May be eligible for a second 6 month benefit period if: - Comply with required reporting - Income under 185% FPL # HIP 2.0 - PREGNANCY ### **Pregnancy Determination** ## HIP Coverage for Pregnant Women # Woman becomes pregnant while enrolled in HIP - HIP member becomes pregnant - Additional pregnancy-only benefits begin - No cost sharing during pregnancy/postpartum period - OPTION: May request to move to HIP Maternity (MAGP) # Woman is pregnant at application or redetermination - Woman eligible for HIP 2.0 and is pregnant at the time of application or at her annual redetermination timeframe will receive HIP Maternity (MAGP) - No cost sharing during pregnancy/postpartum period - May have coverage gap when reentering HIP after pregnancy if end of pregnancy not reported on time #### **RECOMMEND:** Report end of pregnancy promptly to guarantee continued HIP coverage without a gap # HIP Maternity (MAGP) Coverage Receive HIP Maternity ID card to use when accessing services Coverage does not have a POWER account Prevent a coverage gap: Pregnant women should promptly notify the State of pregnancy end date To maintain coverage in HIP after pregnancy, pay POWER account contribution as soon as possible after pregnancy ends ## **Pregnancy Benefits** - Pregnant women receive benefits only available to pregnant women, regardless of selected HIP plan - Exempt from cost sharing - Additional benefits continue for a 2 month post-partum period # Additional Benefits Include: Vision **Dental** Non-emergency transportation Chiropractic # **End of Pregnancy** ### Post-partum period begins Pregnancy ends Report to health plan or Division of Family Resources Members with HIP Maternity coverage (MAGP) receive notice that HIP Maternity coverage ending, with opportunity to re-enroll in HIP #### 60 day post-partum period Member receives post-partum coverage without cost sharing Member with MAGP should pay POWER account contribution to regain HIP Plus and avoid a possible gap in coverage Member who did not transfer to MAGP will continue her HIP Plan after her 60 day post-partum period, with additional pregnancy-only benefits ending after post-partum period ### Post-partum period ends Member must report end of pregnancy before end of post-partum period or must re-apply for HIP POWER account contributions or cost sharing reinstated ### **HIP 2.0 – NATIVE AMERICANS** ### **Native Americans** - By federal rule, Native Americans are exempt from cost sharing - Receive HIP Plus - Do not have POWER account contributions or emergency room copayments - May opt out of HIP Plus and into fee-for-service coverage as of April 1, 2015 - May be eligible for HIP State Plan benefit option if also: - Medically frail, - Low-income Parent/Caretaker, - Low-income 19-20 year olds Native American status subject to verification with DFR. Acceptable forms of verification include: tribal card, tribal letter, previous use of Indian Health Services, etc. ### HIP 2.0 - SUMMARY ### Summary - After reviewing this presentation, you should now have an understanding of: - HIP 2.0 features, options, benefits, and cost sharing - Different options, enrollment, benefits, and cost sharing available for certain populations, including: - Medically frail - Low-income Parents and Caretakers, and 19-20 year olds - Transitional Medical Assistance - Pregnant - Native Americans # HIP 2.0 – SUPPLEMENTAL MATERIAL # Primary HIP Eligibility Categories ### HIP Plus (MARP) - Household income up to ~138% FPL - Best value plan - Pay monthly POWER account contribution - No copayments for most medical services # HIP Basic (MARB) - Household income less than or equal to 100% FPL - No POWER account contribution - Pay copayments for most medical services # HIP State Plan Plus (MASP) - Income under 138% FPL and: - Medically Frail, OR - · Low-income Parents/Caretakers, OR - Low-income 19 & 20 year olds OR - Transitional Medical Assistance (TMA)* - Make monthly POWER account contribution # HIP State Plan Basic (MASB) - Income less than or equal to 100% FPL** and: - Medically Frail, OR - Low-income Parents/Caretakers, OR - Low-income 19 & 20 year olds, OR - TMA* ^{*}No household income limit for first six months. Income cannot exceed 185% FPL for additional six months of coverage. Individual may have additional coverage options if also medically frail. ^{**}EXCEPTION: TMA does not have to have income under 100% to be eligible for HIP State Plan Basic # HIP & HIP 2.0 Comparison | | Original HIP | HIP 2.0 | |----------------|--|---| | Effective Date | January 1, 2008 | January 1, 2015 | | Eligibility | In 2014, income less than or equal to 100% FPL. 2008-2013, income equal to or less than 200% FPL | Income under ~138% FPL | | Other Coverage | Individuals cannot be covered under Medicare or have other minimum essential health coverage | Individuals cannot be covered under Medicare or other Medicaid categories | | POWER Account | \$1,100 | \$2,500 | | Benefit Limits | Annual limit: \$300,000
Lifetime limit: \$1 million | No annual or lifetime coverage limit | | Plan Options | None – all members in the same program | 3 program options: HIP Basic,
HIP Plus, and HIP Link | # 2014 Monthly Income by Federal Poverty Level | Household
Size | 22% | 50% | 75% | 100% | 133% | ~138%
FPL* | 200% | |----------------------------------|-------|---------|---------|---------|---------|---------------|---------| | 1 | \$214 | \$487 | \$730 | \$973 | \$1,294 | \$1,358.10 | \$1,945 | | 2 | \$289 | \$656 | \$984 | \$1,311 | \$1,744 | \$1,830.58 | \$2,622 | | 3 | \$363 | \$825 | \$1,237 | \$1,650 | \$2,194 | \$2,303.06 | \$3,299 | | 4 | \$438 | \$994 | \$1,491 | \$1,988 | \$2,644 | \$2,775.54 | \$3,975 | | 5 | \$512 | \$1,163 | \$1,745 | \$2,326 | \$3,094 | \$3,248.03 | \$4,652 | | 6 | \$587 | \$1,333 | \$1,999 | \$2,665 | \$3,544 | \$3,720.51 | \$5,329 | | 7 | \$661 | \$1,502 | \$2,252 | \$3,003 | \$3,994 | \$4,192.99 | \$6,005 | | 8 | \$735 | \$1,671 | \$2,506 | \$3,341 | \$4,444 | \$4,665.47 | \$6,682 | | For each additional person, add: | \$75 | \$170 | \$254 | \$339 | \$450 | \$472.48 | \$677 | ^{*133% + 5%} income disregard, income limit for HIP program. Eligibility threshold is not rounded. ## Minimum Essential Coverage #### Individual Mandate - Affordable Care Act (ACA) requirement - All individuals must maintain Minimum Essential Coverage (MEC) for themselves and their dependents - Adults may not be eligible for HIP if they do not have MEC for their children ### Understanding MEC - List of coverage types determined by the federal government - Coverage types may change - Some coverage types only classified as MEC in 2014 - Types of coverage not currently considered MEC may apply for recognition as MEC ### Exemptions from MEC Individuals may receive an exemption from the requirement to maintain MEC # Federal List of Minimum Essential Coverage Types ## In order to meet Individual Mandate requirements, all Americans must have at least one of the following: #### Government sponsored health coverage - Medicare Program - Most Medicaid Programs - Children's Health Insurance Program - Veterans Administration programs: including TriCare and CHAMP VA - Coverage for Peace Corps Volunteers - Refugee medical assistance - Medicare advantage plans Employer-sponsored health insurance coverage Individual market health coverage Grandfathered health plan Additional coverage as specified - Any health coverage not recognized may apply to be Minimum Essential Coverage. The federal government will maintain a list of recognized types of minimum essential coverage. - HIP 2.0, pending approval from the federal government # **NOT Minimum Essential** Coverage (MEC) #### Individuals may have health insurance coverage that is not considered MEC, such as: - Certain Medicaid Programs - Examples: - Optional family planning services - **Emergency medical services** - Limited-scope coverage, or offered on a separate policy from primary health coverage #### **Examples:** | Accidental death and dismemberment coverage | Benefits provided under certain health flexible spending arrangements | Coverage for employer-provided on-site medical clinics | |---|---|--| | Automobile liability insurance | Workers' compensation | Long-term care benefits | | Disability insurance | Credit-only insurance | Vision benefits | | General liability insurance | Fixed indemnity insurance | Medicare supplemental policies | | TRICARE supplemental policies | Similar supplemental coverage for a group health plan | Separate policies for coverage of only a specified disease (example: cancer only policies) | ### They will need to either: